No-Cost ZFS On Low-Cost Hardware Trever Nightingale Senior Systems Analyst NERSC Server Team ### Part One Why Use ZFS? Motivation ### Task: New IMAP Server - several terabytes of email highly available over long term - near real time replica server standing by # Tools budgeted for the task: - 2U, 8 drive bay commodity "white box" hardware - Open source no cost software ## Order the commodity hardware #### Quote from our usual vendor Note: 64 bit and plenty of RAM | Terms | Rep | Quote Good Until | |--------|-----|------------------| | Net 30 | JS | | | 2 | 1 7 | | 8 | | | | |----------------------|---|-------|------|----------|------------|--| | Item | Description | | Qty | Cost | Total | | | SYSTEM | FT-E5520DXi, Intel Nehalem E5520 2U Server (List Price \$6,690) | | 3 | 5,850.00 | 17,550.00T | | | | Including: | | | | | | | | * (2) Intel Xeon Nehalem E5520 2.26GHz Processor | | | | | | | | * X8DT3+F Supermicro MB | | | | | | | | * On Board VGA and Dual 10/100/1000T | | | | | | | | * DVD ROM Installed | | | | | | | | * (2) 300GB SAS 15KRPM Seagate | | | | | | | | * (6) 1TB Seagate SAS 7200RPM HDD | | | | | | | | * SAS On Board 3GB/S Controller LSI SAS1068E RAID 0, 1, 10 support | | | | | | | | (Optional: AOC-IButton68) RAID 5 support | | | | | | | | * SM825TQ-R720LPB 2U Rack Mount Case with Redundant UL Co | | | | | | | | 720 Power Supplies | | | | | | | | * 24 GB 1333 MHz DDR3 ECC/REG Memory (6x4GB Installed) | | | | | | | | * Low Profile Slots . 3 (x8) PCI-E 2.0 (1 in x16 slot), 1 (x4) PCI-E, | | | | | | | | 33MHz slots | | | | | | | | * 3ware 9690SA-8i, 8 Ports Raid 0/1/5/6/10 Controller | | | | | | | | * 3Ware BBU-04 installed | | | | | | | | * System UL Certified (NRTL) | | | | | | | | * (8) Hot Swap Drive Bays | | | | | | | | * 3 years on site Warranty | | | | | | | Seagate-ST31000640SS | Seagate 1TB 7200RPM SAS Drive | | 2 | 225.00 | 450.00T | | | Seagate-ST3300655SS | Seagate 300GB 3.5" 15K-RPM SAS Drive | | 2 | 330.00 | 660.00T | | | Seagate 51550005505 | Jongale 2002 2 12 12 11 11 11 2 12 2 2 1 1 1 1 | | | 550.00 | 000.001 | | | | Thank you for the opportunity | 0.1. | | • | | | | | | Subto | otal | | | | ### The hardware arrives ### What you have... 3ware commodity hardware RAID card inside # What Do You Do With Those 6 x 1 TB Discs? # One possibility... Try Business as usual Hardware RAID all the drives ## now you have... 3ware commodity hardware RAID card inside = RAID 5 = Hot Spare Email goes on RAID 5 # This gives you ~4 TB LUN for your email filesystem Note: all email must collect on one filesystem ### So are we done? # Not yet, we need to put a filesystem on that ~4 TB LUN Since this is business as usual, let's assume the 1 TB drives in our LUN behave like usual Can we create a 4 TB filesystem with our free software? # Not if it's a FreeBSD UFS filesystem - Michael Lucas, Absolute FreeBSD author: "In my opinion, soft updates are suitable for partitions of less than 80 GB or so." - Snapshots making systems unresponsive - Max UFS filesystem size? (Journaled soft updates for UFS not available yet) Our existing IMAP was FreeBSD Let's try switching to Linux Business as usual on Linux is: ext3 Will ext3 scale to 4 TB? ### Officially yes, but are we enthusiastic? - My enthusiasm and confidence is not high. ext3 not optimally designed for filesystems this large - We are approaching supported limits: 8 TB CentOS 4, 16TB CentOS 5 # Filesystem Scaling Issues For the boss's email, I'd like to feel more confident in my filesystem technology at 4 TB ## What about those large 1 TB discs? And what about our assumption about our hardware? Do those discs behave like previous generation discs? # **Trends in Storage Integrity** - Uncorrectable bit error rates have stayed roughly constant - 1 in 10¹⁴ bits (~12TB) for desktop-class drives - 1 in 10¹⁵ bits (~120TB) for enterprise-class drives (allegedly) - Bad sector every 8-20TB in practice (desktop and enterprise) - Drive capacities doubling every 12-18 months - Number of drives per deployment increasing - → Rapid increase in error rates - Both silent and "noisy" data corruption becoming more common - Cheap flash storage will only accelerate this trend ### Data integrity problems - Bit-rot: magnetic properties of media silently changed or damaged - Bugs in drive firmware, RAID controller: misdirected writes and phantom writes - Data transfer noise (UTP, SATA, FC) - OS software bugs: drivers and filesystem code itself ### Measurements at CERN - Wrote a simple application to write/verify 1GB file - Write 1MB, sleep 1 second, etc. until 1GB has been written - Read 1MB, verify, sleep 1 second, etc. - Ran on 3000 rack servers with HW RAID card - After 3 weeks, found <u>152</u> instances of <u>silent</u> data corruption - Previously thought "everything was fine" - HW RAID only detected "noisy" data errors - Need end-to-end verification to catch silent data corruption # **Surviving Multiple Data Failures** With increasing error rates, multiple failures can exceed RAID's ability to recover Disc data integrity has always been at least a small problem New big drives means the disc data integrity problem is becoming more significant ### Bigger drives behave differently... ...per drive error rate is different More likely to get an error reading **B** end-to-end than reading **A** end-to-end Note: there is **no time** element here # Business as usual is looking problematic - The problems with the newly available huge discs are not widely known and appreciated among sys admin circles (and beyond) - It looks like we are arriving at someplace new on the technology curve # We Need A New Approach - ZFS has end-to-end data integrity checking, well designed for protection against the potential errors with larger hard drives - ZFS is free and production ready in FreeBSD # ZFS's Data Integrity Technology - Maintains checksums for all on disc blocks - Checksums are kept separate from corresponding blocks - Checksums stored in a block's pointer structure (except uberblocks which have no parent ptrs) - Before using a block, ZFS calculates its checksum and verifies it against the stored checksum in pointer ### **ZFS End to End Checksums** #### **Disk Block Checksums** - Checksum stored with data block - Any self-consistent block will pass - Can't even detect stray writes - Inherent FS/volume interface limitation ### Disk checksum only validates media - ✓ Bit rot - Y Phantom writes - Misdirected reads and writes - X DMA parity errors - X Driver bugs - X Accidental overwrite ### **ZFS Data Authentication** - Checksum stored in parent block pointer - Fault isolation between data and checksum ZFS validates the entire I/O path - ✓ Bit rot - ✓ Phantom writes - Misdirected reads and writes - DMA parity errors - Driver bugs - Accidental overwrite ### ZFS detected & endured this - Flipped bits at random offsets in 9 different classes of disc blocks using a pseudo-driver interposed between ZFS virtual device and disc driver - Corrupted metadata blocks, then did mounts of unmounted and remounts of mounted filesystems - Corrupted data and directory blocks, did a read file or a create file in a directory See "End-to-end Data Integrity for File Systems: A ZFS Case Study", University of Wisconsin-Madison ### **ZFS Strengths** - ZFS demonstrated to protect against the data integrity problems of huge discs - ZFS is designed for large filesystems (it's 128 bit): Maximum filesystem size is 256 quadrillion zettabytes (1 zettabyte = 2⁷⁰) - ZFS code base itself is well regarded and in production ~6 years (in Solaris since June 2006) ### ZFS port to FreeBSD declared production ready # Why ZFS? ### Motivation ## It looks riskier to not try ZFS than to try it ### **Argument Summary:** - 1. Proven/designed to scale to large filesystems - 2. On commodity hardware, you need ZFS's data integrity at today's disc sizes - 3. tomorrow's disc sizes increase the data integrity need ## Part Two # Deploying ZFS How did it go? ## now you have... 3ware commodity hardware RAID card inside | 300 GB | 1 TB | 1 TB | 1 TB | |--------|------|------|------| | 300 GB | 1 TB | 1 TB | 1 TB | = RAIDZ = Hot Spare Email goes on RAIDZ # RAIDZ is not hardware RAID - 3ware RAID card only mirroring the two OS drives - 3ware RAID card is just exporting the six remaining 1 TB drives to the OS (JBOD) # RAIDZ is built into ZFS - ZFS prefers raw discs to do its magic - RAIDZ has no RAID5 write hole - Resilvering uses checksums (does not blindly copy blocks underneath other layers) - Software RAID that is actually preferable for ease of administration compared to hardware RAID! (Software RAID can be complex) ### RAID5 Write Hole Lose power after writing a data block but before writing the corresponding parity block \rightarrow data and parity for that stripe are inconsistent Result: RAID reconstruction in event of disc failure will generate garbage (silently) ### ZFS RAIDZ Solution to write hole Every write is a full-stripe write (no partial writes). Combined with COW transactions -> no write hole (Entire RAIDZ implementation: 599 lines of code) # Installation & Configuration su - zpool create -O compression=lzjb z raidz da1 da2 da3 da4 da5 spare da6 # DONE imap1 # df —hT | Filesystem | Туре | Size | Used | Avail | Capacity | Mounted on | |-------------|------|------|------|-------|----------|------------| | /dev/da0s1a | ufs | 262G | 4.1G | 237G | 2% | / | | Z | zfs | 3.5T | 31k | 3.5T | 0% | /z | ## That's It! Though it took awhile to believe it... ...and it will take awhile to get used to things ## Part Three ## **ZFS** Features Yes it's love # **ZFS** integration - Notice how everything was done for you no partitioning, labeling, fstab, newfs, creating volumes etc. - No sizing or preallocation (dynamic allocation) - Two commands: zfs and zpool ## **Transactional** - Always consistent on disc (COW) - Not a journaling filesystem - No fsck (and they refuse to create one) # Separate ZIL (ZFS Intent Log) - Not a journal for consistency: ZIL log replay is NOT about re-establishing consistency, unlike journaled filesystems. ZFS pools always come up in a consistent state, but any ZIL records can be incorporated into a new consistent state via replay. - Supports synchronous write semantics separately from rest of I/O pipeline which allows for optimized overall and synchronous performance (database servers, NFS servers) - Can easily be put on SSD or low latency media, or separate spindles in your pool # Nersc Commodity Database server 3ware commodity hardware RAID card inside for OS mirror, rest is ZFS | 2 TB | 2 TB | 2 TB | 2 TB | |--------|------|------|------| | 2 TB | 2 TB | 2 TB | 2 TB | | 2 TB | 2 TB | 2 TB | 2 TB | | 2 TB | 2 TB | 2 TB | 2 TB | | 300 GB | 2 TB | 2 TB | 2 TB | | 300 GB | 2 TB | 2 TB | 2 TB | = OS mirror = RAIDZ2 = ZFS mirror for ZIL # Everything is fast - Pool creation, filesystem creation are instantaneous! - Makes heavy use of memory (ARC) and state of the art in filesystem tech for performance ## OMG, snapshots! - Free. Absolutely zero performance impact - 2⁶⁴ per filesystem (by comparison, UFS max. is 20) - zfs rollback (undo command for your servers!) - Tape is now truly only for a total disaster (good riddance to 99% of all tape restores) # Snapshots in action # "portland" imap1 # df -hT | Filesystem
on | Туре | Size | Used | Avail | Capacity | Mounted | |------------------|------|------|------|-------|----------|---------| | /dev/da0s1a | ufs | 262G | 4.1G | 237G | 2% | / | | Z | zfs | 3.5T | 31k | 3.5T | 0% | /z | 1 ZFS filesystem hierarchy (or namespace) "Z space" System filesystem hierarchy (or namespace) #### Within the ZFS heirarchy, all filesystems go under the root filesystem z/data/ z/portland/ z/whatever/ ### single ZFS pool All go under root in "Z space", but can mount anywhere in filesystem: z/portland/usr/ports z/data /data #### You can **not** do this: data/ usr/ whatever/ ## single ZFS pool #### You can **not** have this: usr/ports/usr/portsdata/data ## Create A Portland Tree z/portland/ z/data/ z/whatever/ z/portland/usr/local z/portland/usr/ports z/portland/usr/ports/ z/portland/var/db/pkg z/portland/var/db/ports single ZFS pool # Create "portland" ``` export Z="zfs create -p -o compression=lzj" $Z z/portland/usr/local $Z z/portland/usr/ports/distfiles $Z z/portland/var/db/pkg $Z z/portland/var/db/ports $Z z/portland/var/db/portsnap mkdir /usr/ports zfs set mountpoint=/usr/local z/portland/usr/local zfs set mountpoint=/usr/ports z/portland/usr/ports zfs set mountpoint=/var/db/ports z/portland/var/db/ports zfs set mountpoint=/var/db/portsnap z/portland/var/db/portsnap zfs set mountpoint=/var/db/pkg z/portland/var/db/pkg ``` (2⁶⁴ filesystems per pool) # Portland ``` imap1# df -hT | grep portland z/portland/usr/local /usr/local z/portland/usr/ports /usr/ports z/portland/usr/ports/distfiles /usr/ports/distfiles z/portland/var/db/pkg /var/db/pkg z/portland/var/db/ports /var/db/ports /var/db/portsnap z/portland/var/db/portsnap z/portland /z/portland z/portland/usr /z/portland/usr z/portland/var /z/portland/var z/portland/var/db /z/portland/var/db ``` ## Portland in action ``` zfs snapshot -r z/portland@base_install ``` Upgrade software stack. Upgrade breaks LDAP. Do: ``` zfs rollback -r z/portland@base_install ``` - atomic down the entire heirarchy (-r) - Portland will likely stay even with an all ZFS system (even with ZFS root) ## ZFS State of the art - 2⁴⁸ Number of entries in any individual directory - 16 EB Maximum size of a single file - 16 EB Maximum size of any attribute - 256 ZB (2⁷⁸ bytes) Maximum size of any zpool - 2⁵⁶ Number of attributes of a file (constrained to 2⁴⁸ for the number of files in a ZFS file system) - 2⁶⁴ Number of devices in any zpool - 2⁶⁴ Number of zpools in a system - 2⁶⁴ Number of file systems in a zpool # What they say about ZFS "All your storage problems solved" "... we predict you will enjoy working with it. There is little doubt that the system will be widely emulated over the next decade. The open question is how long we'll have to wait to get ZFS-style features on other systems." # One more thing... That 3.5 TB filesystem? It holds 7 TB of email (twice as much!) ZFS has built in compression Faster with compression (cpu is faster than disc) 7 TB of highly reliable disc space in a standard (2 U) State of the art performance All for the low price of \$6k ## Part Four ## **ZFS Lessons Learned** ## ZFS send/receive ZFS's native ability to serialize the filesystem Pipe filesystem from one place to another Two hopes for NERSC server team: - 1) Backup - remote mirroring (IMAP standby) # Backing up ZFS at NERSC #### Outline of logic for a "full" backup for filesystem in `zfs list -H -r -o name` do filesystem="\$filesystem@00daysago" /usr/bin/ftp hpss put " | zfs send \$filesystem | gzip -9" \$HPSSFILENAME done # Backing up ZFS at NERSC - can have full (with or without history- i.e. snapshots) and incrementals (but snapshots are already on disc) - more filesystems = greater granularity for backups + smaller backup files lowers chance of corrupt backup files - zfs send is verifying checksums as it reads - SUN/Oracle: zfs send not a backup solution (they say this because can't restore individual files) - NERSC: ZFS native backups just as good as UFS dump ## ZFS send/receive Backups went well, work on par with rest of our backups How about mirroring? # IMAP mirroring requirements - Create a standby mirror IMAP server - Mirroring can be non-realtime - Some data loss acceptable Eg. sync every 30 minutes ## ZFS send/receive zfs send | ssh mirror zfs receive When incremental updates are interrupted, must re-initialize mirror from beginning (i.e. loss of mirror until re-initialization complete) Bug? Not doing correctly? Unanswered SLOW 40 GB taking ~10 minutes for incremental ## rsync was the better solution #### Caveats...unlike ZFS send/receive - Mirror has it's own history - Filesystem additions/deletions and structural changes not propagated ## ZFS send/receive # Remote mirroring disappointing (pace blog/web) # Going forward... Data & Portland goes on RAIDZ2 = RAIDZ2 ^{*} At least two reasons (driver/zfs.ko problems, what is it doing?) # Going forward.... Did we get the commodity hardware right? Eg. always honors write barrier? **Avoid** # Today at NERSC, ZFS in production - imap1 & 2 → 6 months online - new Idap infrastructure → 1.5 months online master, 3 replicas No incidents to date (5 servers) ## 12 more on deck! - User DB servers (2) - Central logging and analysis servers (3) - Login servers (2) - Mailman server (1) - Mail exchangers (2) - NERSC internal DB servers (2) ## References - 1. http://en.wikipedia.org/wiki/ZFS - 2. ZFS The Last Word In Filesystems, Jeff Bonwick, Bill Moore, http://hub.opensolaris.org/bin/download/Community+Group+zfs/docs/zfslast.pdf - 3. End-to-end Data Integrity for File Systems: A ZFS Case Study, Yupu Zhang, Abhishek Rajimwale, Andrea C. Arpaci-Dusseau, Remzi H. Arpaci-Dusseau, Computer Sciences Department, University of Wisconsin-Madison, http://www.cs.wisc.edu/wind/Publications/zfs-corruption-fast10.pdf - 4. ZFS On-Disk Specification, http://hub.opensolaris.org/bin/download/Community+Group +zfs/docs/ondiskformat0822.pdf - 5. ZFS Source Tour, http://hub.opensolaris.org/bin/view/Community+Group+zfs/source - 6. ZFS: The Next Word, Jeff Bonwick, Bill Moore, http://www.youtube.com/watch?v=Spd5qwGz35k ### References - 7. ZFS in the Trenches, Ben Rockwood, http://wikis.sun.com/download/attachments/63226450/ZFSintheTrenches.pdf - 8. Jeff Bonwick's blog, feed://blogs.oracle.com/bonwick/en_US/feed/entries/rss?cat=%2FZFS - 9. ZFS, copies, and data protection, Richard Elling's Weblog, http://blogs.oracle.com/relling/entry/zfs_copies_and_data_protection - 10. Why RAID 5 stops working in 2009, Robin Harris, http://www.zdnet.com/blog/storage/why-raid-5-stops-working-in-2009/162 - 11. An Analysis of Data Corruption in the Storage Stack, Lakshmi N. Bairavasundaram*, Garth R. Goodson†, Bianca Schroeder‡ Andrea C. Arpaci-Dusseau*, Remzi H. Arpaci-Dusseau*, * University of Wisconsin-Madison † Network Appliance, Inc. ‡ University of Toronto {laksh, dusseau, remzi}@cs.wisc.edu, garth.goodson@netapp.com, bianca@cs.toronto.edu, http://www.cs.toronto.edu/~bianca/papers/fast08.pdf - 12. Triple-Parity RAID and Beyond, ADAM LEVENTHAL, http://portal.acm.org/ft_gateway.cfm? id=1670144&type=pdf